SLAVERY IN VIRGINIA. MISTORY OF THE INSTITUTION FROM INCEPTION. The First Negroes Landed by Accident. Mew the Seed of Slavery Was Sown—Repidity of its Growth—Fears of Insurcetion—Richmond Alarmed. It is very well known that negro slaves were first introduced into Virginia is the year 1619. But many people are under a misapprehension as to how this came about. Whenever the fact is asserted the interence naturally follows that the hard-hearted and avarfolous English adventurer had made it a point to send out after some of these innocents, who had already been made captives by their own race and held for barter with the white traders who might be cruising along the coasts of Western Africa in search of human cargoes. This was not at all the fact in regard to the first settlers of Virginia. It should be remembered that it was only thirteen years after the landing at Jamestown that these slaves were brought into this colony. The colonists had no time to be zending after African slaves, nor would it probably have ever entered their minds to have done so had not the negroes been brought to the James river by others. If was with great difficulty that they cauld the maintain the masked on the major of the court was to be unanimous, and the prediction. There came a time at last when precal a with the safety leading to have epocal providing against their masters, and decreeing the rich gagainst along the coasts of Western Africa in search of human cargoes. This was not at all the fact in regard to the first settlers of Virginia. It should be remembered that it was only thirteen years after the landing at Jamestown that these slaves were brought into this colony. The colonists had no time to be sending after African slaves, nor would it probably have ever entered their minds to have done so had not the negroes been brought to the James river by others. It was with great difficulty that they could then maintain themselves in the midst of the severities and trials to which they were exposed. Their first object was to get a the severities and trials to which they were exposed. Their first object was to get a firm footing in the country. This having been accomplished, it would have been time enough to begin new adventures or ary experiments in their new and uncertain mode of life. The Dutch traders, who have the credit of bringing these negroes into the colony, it is said, did not really intendentering the waters of Virginia, but were driven in between the capes of the Chesapeake by stormy weather. Not that they were innocent of the slave trade, by no means; for they were on their way to the markets of the West India Islands to sell these very negroes to the Spanish planters when they were forced to find safety in James river from the gales outside. Nor are they to be considered responsible for having sold negroes to the Virginia planters. The condition of the colony at that time did not recommend it as a market for slaves. Had this been otherwise, it would not have been necessary that a tempest should direct their trading ships to a port considered favorable to that peculiar traffic. Their vigilant and adventurous owners would have soon made this When it was announced that a vessel with negroes on board for sale had anchored in the lower waters of the James, two or three gentlemen went unsolicited, and of their own wills, to inspect the newly arrived vessel and its cargo. It is probable they were prompted as much by curiosity as by a desire for gain. They were well aware, however, that nervo slave labor was profitable in the West India Islands, owned by the Spaniards, and they were on this account induced to try the experiment in Virginia. Hence it is said they purchased a few. The cultivation of tobacco was just then becoming an important feature of colonial production, and it was thought these natives of a tropical climate would be peculiarly useful in the growing of this valuable staple. Whatever may have been the motives of the colonists, their experiment, although abundantly successful to them and their immediate successors, has proved in these modern days a direful and unabated calamity. FIRST PURCHASE OF NEGROES. How easily the germ of all our future woes might have forever open destroyed could some prophetic eve have penetrated the inevitable future? At the beginning of the eighteenth century the negro slaves in Virginia had reached the number of twenty-three thousand, and were rapidly overtaking the relative increase of the white population. The cause of this was chiefly due to the unusual foreign demand for supplies from the colony. Chief among these were tobacco and shipstores. During the great continental wars, which came so near exhausting the coffers of Queen Anne's treasury, the former had become an important factor in maintaining the national credit, while the royal navy and merchant marine were proportionately benefited by the latter. These results had the effect of increasing the demand for slaves for agricultural purposes. Great numbers were now imported under the sanction of the home Government, and the desire for gain stimulated by the success of the trade. PROPITABLE TRAFFIC. The traffic must have been very profitable also to the Government. An incident occurring in 1691 illustrates the vigilance with which the officers of the customs guarded against violations of the imposts faws. A ship called the "Bristol" appeared off the Eastern Shore with a cargo of negroes and "elephants' teeth." The owners of the vessel and cargo had taken the trouble to find out that the man-of-war usually cruising along that coast was not then on duty, and therefore ventured near the shore where was a good place for landing the slaves and ivory. Having employed help in doing this, the slaves were safely landed. Unfortunately for the owners a storn came up. The ship was wrecked. The collector of the district, Captain Cole, appeared on the ground, seized the vessel, crew and cargo, and the latter being forfeited to the Crown, was sold by him according to law. The chief port of entry was then at York. Dauntries, Walkerton, and Hampton had their share of the colonial commerce, but the merchants of the ancient city, at the gate of one of the finest harbors in the world, had gotten the start of their rivals of the other towns. They did a thriving business in the slave-trade. Some of them became experts in the traile. They had learned to observe the difference in the negroes needed by their friends and customers from the interior. From these they had found out that negro youths from certain parts of the Dark Continent made better "hands" and were therefore more valuable. A native of Western Africz, for instance, usually brought thirty pounds; whereas a Madagascar negro always commanded at least ten pounds more. Larg: fortunes were made by many of the best people about this time, and to deal in human flesh was considered no more at variance with good morals and social standing than was the traille in hemp, or in barley or tobacco. Under the impetus of trade and the enterprise of Spotswood, who in the meantime had become Lieutineant-Governor, the colony grew and propered. If about the time of his accession to powe PROFITABLE TRAFFIC. The traffic must have been very profitable pered. If about the time of his accession to power the slaves in the colony amounted to nearly thirty thousand, what are we to think when it is found that before the century was half over they had increased to 120,000? But it is not our purpose to give here a history of the slave trade as connected with the Virginia colony. What has been here said is rather as an introductor. pretext of holding feasts, or upon burial occasions, were not allowed to carry habitually "clubs, staffes, cuns, swords or any tother weapen of dense or offense;" could not leave the plantation or grounds of their owners without written permission defining the cause of their absence and the length of time they should be gone. No master could permit the slave of his eneighbor to remain on his plantation more han four hours, except under special and preculiar circumstances. In case of any peculiar circumstances and the length of the court was a control on murder members of their masters and the case of any peculiar circumstances. In case of any peculiar circumstance, and there were many comforts and peculiar circumstances. In case of any peculiar circumstances. In case of any peculiar circumstances. In case of any peculiar circumstances. In case of any peculiar circumstances and the case of any peculiar circumstances. In case of any peculiar circumstances and the case of any peculiar circumstances and the case of any peculiar circumstances. In case of any peculiar circumstances and the case of any peculiar circumstances and the case of any peculiar circumstances. In case CONTEMPLATING INSURRECTIONS. There can be no doubt that as the negroes increased in numbers, became better informed and began to estimate their power, they seriously contemplated at some time or other shaking off the shackles of slavery. They saw how necessary they were to the weifare of their masters; witnessed the accumulation of wealth and the luxurious lives of those made rich by their labor, there and there one more intelligent, more self-reliant than his fellows, would stir up among them a feeling of discontent. His maturally ardent imagination would picture to himself and a few credulous followers visions of enjoyment.could they but get rid of their masters and possess themselves of their property. When these empty hopes were once entertained they grew by indulgence, until a time would come when it seemed impossible to resist the temptings of opportunity. The negro is by nature docile and affectionate, but at the same time easily moved by passion. His dormant emotions once roused, no restraint of reason or morals stands between him and the execution of his will. Thus it was that he sometimes was betrayed into acts of violence. "And they are coming to-night?" "I reckon." "I reckon." "I shel be ready." "I shel be ready." "I shel be ready." "I shel be ready." "I shel be ready." We sat in silence for a moment. I looked up at Mrs. Hungerford, but she was sewling away and trotting her foot as placidly as if danger was at the other end of the world. The children soon began a game of tag, and the husband softly whistled as he awitched the twig over the ground. "Great Heavens! but you take it coolly." I exclaimed, as I noted everything. "Stranger," answered Hungerford, as he turned to me, "I need somebody to back with me to-night. This ain't your fuss, you don't know the Oldnams from the Bassets. Deed, you may have stayed with an oldham last night. You don't want to mix in, and yet..." "You kin. He 'un is all right, Mary. I was treed to passens." "Glad op't." she briefly realist pot town." surrection. There was too much truth in these reports. The negroes who had wit-nessed the events of that struggle had learn-ed much that they would never had known but for what they had they seen. They had found out that they had friends in other had found out that they had friends in other countries; had seen their fellow-slaves carried oft and liberated, and had heard of their improved condition from those who had been foreibly returned to their masters. A vague idea of tuture freedom seemed to pervade the entire slave community. Society was for the time disorganized, license was rite among the lower classes, and there was the general sense of irresponsibility so common in a country following closely after protracted military campaigns. At one time there was scarcely a quarter of the State in which there was not a feeling of insecurity in regard to the negro population. in which there was not a recing of insecurity in regard to the negro population. They had been seen gathering at suspicious places of rendezvous; were heard talking in a threatening way, and had become insolent and truculent in their bearing towards the whites. The country was in a wards the whites. The country was in a perfectly defenseless state. The arms treed in the late war had been gathered up from the battle-fields and garrisons to be repaired and stored in the arsenals, and the people were too poor to provide themselves with weapons of any sort. Advancable to the content of the process of the second spectral content of the co APPEALS FOR RELIEF. Under these cfreumstances appeals to the public authorities from different points of the country for relief from this unhappy bond of sympathy between the two races to whose mutual interest it would have been to destroy the whites. PRECAUTIONARY LEGISLATION. There came a time at last when precautionary legislation had to be adopted. As learly as 1630 laws were passed providing against their masters, and decreting the severest punishment for any attempt in that direction. They were not permitted, for example to assemble in numbers under the large of the most rying periods of the State's history. What resulted from the events just recorded will appear hereafter. [To be Concluded.] down and loaded for the wife. The husban had his army musket, which he loaded wit buckshot, and I had my revolver as weapon. As we finished our preparation and sat down on the door-step the wif carelessly inquired of her husband: "Gwine to shoot to kill, John?" "Reckon I orter." he realied. "Reckon I orter," he replied. "That's according. Mebbe you'll have "And the stranger?" "Oh, he'll fire high." "Pap, can't I shoot?" asked the eldest, a "Tap, can't succe." girl of ten. "Shet, Tilly!" The children went off into a corner and rejoiced that there was going to be "a fout," but by and by grew sleepy and went off to bed. Up to 10 o'clock we talked of everything but the coming event. At that hour Hungerford said: "Reckon it's time. They'll be hear by leven." The wife tied a shawl over her head The wife tied a shawl over her head picked up and examined the gun, and walked oft to her station with never a word. I went over to the shed, took the place picked out for me, and five minutes later all was darkness and silence. It was just about it that I heard the low hum of voices and the footfalls of men, and ten minutes later four or five of the gang of twenty came directly up to the shed and leaned against it as they inspected the house. "All sound asleep," whispered one. "We are dead shore of him," added a second. ## LITERARY LEAVES. Rudyard Kipling's portrait (observe, in passing, that he is never spoken of without his Christian name) are not always the young women who th doors, but large windows. opening on to a veranda, which go all around the house. In one of these rooms hangs the arm of Madame Pierson, one of the most charming interpreters of Dumas characters at the Theatre Francais. The celebrated dramatist remarked to her one day what a beautiful arm she has, so she had a plaster cast made of it and sent it to him. Dumas says he does not have any particular hours for work, he only writes when he feels like it, and that does not happen often. However, he manages of they did; they have a tastel for fire works. It is as well to acknowledge the fact before they forget it. What they care for now is much more to their credit. Real life in the India of to-day is at all events more wholesome to contemplate than impossible life in the Kor of I know not precisely how many centure who was fastened to his waist and lost in the glittering straw of his rain skirt. Like a four in-hand driver, he is just now so much the fashion that I should be sorry to praise any one's is just now so much the fashion that I seemed to feel his birds' movements, should be sorry to praise any one's judgment on the strength of so just an admiration. To be frank, one sees. "Plain Tales from the Hills" on tables which are not discriminating. The young women who ask where they can get Rudyard Kipling's portrait (observe, in the beaks disappeared—unavailing that he is pressed that the gunwale, and seized by the neck part of the first the deeper the wisdom of the spirit."—Blackwood's the expenditures of said company, giving a detailed statement of the same: The Chinese to Rule. The Chinese to Rule. Lord Wolseley believes that the Chinese are the coming race, and that they will overrun the world the moment a gunwale, and seized by the neck parties of the spirit."—Blackwood's the spirit."—Blackwood's the expenditures of said company, giving a detailed statement of the same: The Chinese to Rule. Lord Wolseley believes that the Chinese are the coming race, and that they will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the neck will overrun the world the moment a gunwale, and seized by the series of the spirit."—Blackwood's the expenditures of said company, giving a detailed statement of the same: The expenditures of said company, giving a detailed statement of the same: The expenditures of said company, giving a detailed statement of the same: The expenditures of said company, giving a d PULPIT AND PEW. president the proving of the studies date, where may have been such as the proving of the studies date, where the metrics of the coloration, their crisis, the coloration of the book where the studies and the coloration of the book and which he sincertyle region and who becomes the metrics of the coloration, their crisis, the coloration of the book and which he sincertyle region and who becomes the metrics of the coloration of the book and which he sincertyle region and who becomes the metrics of the coloration of the book and which he sincertyle region and who becomes the metrics of the coloration of the book and which he sincertyle region and who becomes the same transfer of the coloration of the book and which he sincertyle region and who becomes the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the book and the same transfer of the coloration of the same transfer of the coloration of the book and the same transfer of the coloration of the same transfer of the coloration of the same transfer of the coloration of the same transfer of the coloration of the same transfer of the coloration of the same tran The Kipling Boom. Literary London, or the London that would like to be literary, must have a hero, and it chooses its hero, never, indeed, wisely, but sometimes extremely well. There was a time when people talked of Rider Haggard. That was a bent pole, blazed a large cresset filled with pine knots, making above a cloud of smoke, starred with sparks and long have repented. Now that contrition has come, it seems curious to think that the eight of the protection of the pyrotection t without his Christian name) are not always the young women to make the continuence of the little property and the silvery body didn't insist on prassing hin the representation of the little property hing, and saw that two or three people in legislates the continuence of the little property has been for the little first many and the property of the little first many and the fact which would be the first many and the fact with fac A NNUAL STATEMENT FOR THE FISCAL YEAR ENDING THE BIOTY OF DESERBED 1889 OF THE AUTHAL AND THE BIOTY OF THE AUTHAL AND THE BIOTY OF THE AUTHAL AND THE BIOTY OF THE AUTHAL AND THE BIOTY OF THE AUTHAL AND THE BIOTY OF O A NOUAL STATEMENT FOR THE FISCAL YEAR ENDING THE STATE ADAYOF DECEMBER, 1888, OF THE ACTUAL CONDITION OF THE BOSTON MARINE INSURANCE COMPANY, ORGANIZED UNDERTHE LAWS OF THE STATE OF MASSACHUSEITS. MADE TO THE AUDITOR OF PUBLIC ACCOUNTS FOR THE COMMON. WEALTH OF YINGINIA, PURSUANT TO SECTIONS 1280 AND 1221, CODE OF 1287, REQUILIBRING THE REPORTS OF INSURANCE COMPANIES. Name of the company in full—Boston Marine Insurance Company. Home or principal office of said company—17 STATE STREET, BOSTOS, MASS. Character of the company, whether the, fire and marine, or marine insurance company—18 MARINE. INSURANCE STATEMENT. \$1,000,000 00 | races to | French vessels in the harbor. The latter information was given by one who acknowl- | LITEDARI LEAVES. | to a veranda, which go all around the | TULITI AND THE | A NNUAL STATEMENT FOR THE FISCA | L YEAR ENDING T | THE | |------------------------|--|--|--|--|--|--|-------| | ve been | edged himself to be one of the ringleaders, | AND THE PARTY OF T | house. In one of these rooms hangs
the arm of Madame Pierson, one of the | NEWS AND COMMENTS OF INTER- | A NNUAL STATEMENT FOR THE FISCA A DAY OF DECEMBER, 1889, OF THE ACTUAL OF INSURANCE COMPANY, ORGANIZED UNDER THE CHUSEITS, MADE TO THE AUDITOR OF PUBLIC WEALTH OF VINGINIA, PUBLUANT TO SECTIONS ULATING THE REPORTS OF INSURANCE COMPA | LAWS OF THE STATE OF ACCOUNTS FOR THE | COL | | N. | adding, at the same time, that thirty-four white men were also angaged in the plot. | A VISIT TO THE WIDOW OF LORD | most charming interpreters of Dumas | EST TO CHURCH PEOPLE. | WEALTH OF VINGINIA, PURSUANT TO SECTIONS | 1280 AND 1281, CODE OF | 1867 | | preca i | It may now be understood in what a fever- | BYRON. | characters at the Theatre Francais. | 231 10 011011 | | | | | roviding | ish state was the public mind at this time.
The summer and autumn of 1795 was long | | The celebrated dramatist remarked to | The Young Man of the Period-His Self- | Home or principal office of said company - 17 STAT
Character of the company, whether fire, are and | PRINCE OF BRIDE LOSSES | | | nepiring | remembered as one of the most trying pe- | | her one day what a beautiful arm she has, so she had a plaster cast made of it | Complacency-The Demon of Agnosti- | Manage | | | | t in that | riods of the State's history. What resulted from the events just recorded will appear | ling Boom-Mrs. Jefferson Davis' Book. | and sont it to him. | clam-The Voyage of Doubt and Discoy- | President-RANSOM B. FULLER. Vice-Presidents-HERBERT FULLER, CHARLES A. 1 | FULLUR. | | | l, for ex- | hereafter. P. | Dumas Fils-Some of His Remarkable | Downer gave be does not have any par- | ery-Speaking on Parables. | Secretary-THOMAS H. LORD. | | | | urial oc- | [To be Concluded.] | Works-Other Items. | ticular hours for work, he only writes | The roung man of the period is full | Organized and incorporated—December 23, 1873. Commenced business—January 20, 1874. Name of the General Agent in Virginia—Thomas | T. AVENTOWN | | | habitu- | KENTUCKY WARNING." | Mrs. Southworth was in London in | when he feels like it, and that does not
happen often. However, he manages
to do a good deal of literary work. He | of doubts and problems and question- | Residence of the General Agent in Virginia-Rick | HMOND. | | | or any | The state of s | | | | I. CAPITAL. | | | | of their | ad the cabin of John Hungerford, in a cove | of meeting Lady Byron, through a let- | never puts a play on paper dutil he has | ers and maiden aunts are but as pap for | The amount of said capital stock paid up in cash | | ,000 | | ength of | of the Kentucky mountains. The family | | | | A A LA CENTRAL ACTUAL A | | | | o of his | consisted of father, mother and three small
children, and there were many comforts | sided in a three-story brick house on | looks around for his characters. In | quires stronger victual. His sen-com | The assets of said company, and a detailed statement | t of how and in what | | | | about the place. Hungerford was an in- | | dramatic composition the idea is every-
thing; that is why it is never well for a | placency is fisttered (and the agnosti- | the same are invested:
Value of real estate owned by the company, less the an | nount of encumbrances | | | cial and | dustrious, hard-working man and one of un-
usual intelligence for a mountaineer, and | Mrs Southworth describes her as small. | | cism now so fashionable is largely the | thereon | ig first Hene on the fee | 28, | | ctments | the wife and children were far above the | plump fair blue-eved, silver-haired, | dramatist to let the people know much about his new play until it is brought out. The main plot of a play may be the same in many, but the treatment of it renders it unlike the others. Dumas | product of intellectual vanity) by the | simple) upon which not more than one year's inter | rest in age | 497 | | s "well | average. They extended a right royal wer- | simply dressed in a black silk gown | out. The main plot of a play may be | notion that the old ideas, while good | Interest accrued thereon | United States and of | - 4, | | s at in- | two hours when a woman rode up on a mule. | plainly made, a shawl of black China | the same in many, but the treatment of it renders it uplike the others. Dumas | enough for ordinary persons, are un- | this State and other States, and also of Stocks a
rated Ulties in this State, and of all other Stocks at | nd Bonds owned abso- | | | neir own | the board and the mamon mount have | arens and a widow's can of fine black | writes very rapidly when he once gets | suitable for men of superior mental | lutely by the Company: | Total Total | | | | | and white lace resting lightly above lit- | to work, but he erases a great deal. | adays are ever on the lookout for some | Pa | | | | nse the | mountaineers They are game to a man- | tle silvery curls. She walked feebly, | Tris ruenar carre or pare | new thing in matters spiritual; but as | Boston City 6 per cent, bond | 25,000 00 \$ 82,500 00
26,250 00 | | | he with. | and woman. They are the coolest people in | but her manner was cordial. | manuscript is covered with lines with | those people are many | Boston and Albany 7 per cont bonds | 10,000 00 10,700 00
20,000 00 21,400 00 | | | | the face of danger one ever saw. | Lady Byron invited her visitor to | words written over and under them. | ting a new creed on their own | Oregon short Line bonds | 10,000 00 11,200 00 | | | ce might | she drew rein at the door; and as Mrs. Hun- | | | | | 20,000 00 14 800 00
10,000 00 1,800 00 | | | AK. | gerford appeared she added: "And nowdy, | two ministerial-looking men, busies | Camemas, Otton acted to Lines | Von my dear sir, for whose instruction | Chicago, Burington and Quincey 4 per cent. bonds | 7,000 00 6,440 00 | | | ghteenth | Both answered that they were well, and | I permit her servants to wear livery or | days, when only twenty jours old | The same and the same is same. | A STATE OF THE PARTY PAR | 2,000 00 2,180 00 10,000 00 7,500 00 | | | ormed a | John inquired: | | | | | 25,000 00 27,500 00 | | | utbreaks | "How are all you'uns, Sarah?" "All able to dig, thankee, John." | Mrs. Southworth saw Lady Byron the | on paper, and in the same short space | destines of an inquiring age With | Wisconsin Central railroad o per cent. bonds | 20.000 00 19,350 00
10,000 00 10,000 00 | | | pears to | | I conversation was mainly about John | of time he wrote Tranchion, "mich | to the state of the discount | C. A.I. Miller of the Control | THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. | | | this ac- | but barks and roots pay better. Chilling | had just reached England. Lady Dy | Buccess ut the Incute Lighten | 11-1 treemestress?? which too often | Chicago, nurington, and tenney stock- | 02.700 00 38,237 50
02.700 00 66,462 00 | | | · friend, | any this fall, Mary?" | ron led her caller into a back room of | this remarkable study of French high- | begot of a morbid and unhealthy ego- | Iron Railroad stock Union Pacific stock Boston and Albany stock | 29,700 00 20,790 60
15,000 00 10,200 00 | | | dare not | the state of s | the parlor, where a box was being | life Dumas received \$12,000 for the | tism, daily furnishes recruits to the no- | Boston and Albany slock Boston and Lowell stock Boston and Lowell stock | 10,000 00 21,700 00 10,000 00 16,600 00 | | | hite men | on?" queried Hungerford, fitter a long | Brown There on the floor stood a | right of translation alone before the
play was acted, and he has made much
more than that out of it since. His well | ble and ever-increasing army of prigs. | Cheshire saliroad Company preferred stock | 10,000 00 10,000 00 | | | watchful
upwards | pause, during which the woman tried to | large dry-goods case, while on chairs, | more than that out of it since. His well | For, as old Teufelsdrockh would have | | 5,000 00 2,700 00
20,000 00 29,600 00 | | | ppreben- | "Mebbe. Who may he'un be?" | tables stands, and solus, lay piles or | known and often acted Dame act | | Toledo, St. Louis, and Kansas City stock | 53,000 00 16 960 00 | | | organiza-
be- | "Stranger from the No'th." | white underclothing, black gowns, | but at that time Dumas file was not as | and questionings, what a fermenting | Atlantic National Bank. Atlas National Bank Beverly National Bank Brookine National Bank Columbian National Bank | 10,000 00 12,000 00 | | | ient, al- | "Sartin?" "I'm sure." | mantle bose parasol, fan, handker- | celebrated as now. Dumas has made | vat of priggism lies simmering and | Beverly National Bank | 12,600 00 17,230 50
10,000 00 14,100 00 | | | at recov- | If ill the back with the formation | lehials-in short, a willow a complete | I large fortune out of the praye, out an | I to the sections to | Column and Santonia Parisher and Column | The second secon | | | umerous | in case of trouble)?" "Haven't mentioned, but I reckon." | and abundant mourning outfit, all of | dramatists are not so successful. He | too For the ladies, dear things, are | Complercial National Bank Eagle National Bank Eliot National Bank Exchange National Bank | 10,000 00 10,525 00 | | | however, | "Well, then, they'uns is coming up to- | Ithe wary heat materials and make up. | I has a new comedy hearty ready for the | too. | Eliot National Bank | 25,000 00 33,000 00 | | | e whites. | night to put on the hickory." | woman of middle age, whom Lady By- | brought out this season, as Sardou's | alism and speculative inquiry. Some | Exchange National Bank. First National Bank, First National Bank, salem Globe National Bank, salem Gened National Bank, Marhiatonal Gened National Bank, Marhiatonal | 10,000 00 24,250 00
2,000 00 2,660 00 . | | | engeance | "Heard it at the corners. It's shore. | ron introduced as her friend, Miss Car- | new play is to be performed at that | of them write novels mildly sea- | Globe National Bank. | 15,000 00 15,000 00 | | | es takes
as "trick- | Divinecte to E atthe po tour | Leanter "All of this clothing has been | theatre this winter Boston Journal. | "Robert Elsmere." The "demon of | Globe National Bank, Marblehead. | 1,700 00 2,040 00
10,000 00 12,600 00 | | | roducing | | made up by my school-girls under the
direction of Miss Carpenter," she ex- | Mas Jafferson Davis' Book. | agnosticism" has invaded all sections | Universit National Books | 11,000 00 13,420 00 10,000 00 | | | | "And Mary ?" | plained. Watson, the favorite lady's | Mrs. Jefferson Davis has been a visitor | of polite society, and he is nowhere | Howard National Bank. Lincoln National Bank. Jercantile National Bank, Salem. Natinkeng National Bank, Salem. New England National Bank. | 10,000 00 11,450 00 | | | IONS. | "Well, then, that's all I've got to say. | maid, was also in attendance. Miss | in New York for some time, revising | more at home than in the girded saroons | Naumkeng National Bank, Salem | 7,800 00 9,711 00
10,000 00 14,100 00 | | | e negroes
etter in- | Hope you'll hurt they'uns till they'll be- | Carpenter, assisted by Watson, packed
a huge box. LadyiByron, seated in her | the proof sheets of her "Memoirs" of | formerly, confine himself to the smok- | New England National Bank. | 5,300 00 24,750 00
5,300 00 7,367 00 | | | ome time | have themselves. Good by, John-good by, | lrocking chair, looked on with interest. | her late husband. She has been seen but little in society, although Mr. | line was and the other nuclions of the | | 10,000 00 11,450 00
5,000 00 6,587 50 | | | colavery. | She was off with that. I had a dim sus- | locessionally making suggestions as to | Joseph Pulitzer and a few others have | I manage annder in our childhood's le- | Republic Suctours outs | 15,000 00 25,650 00 | | | A the ac- | lef the trio buzzled me. When she was our | the more careful bestowal of cap or | given some dinners in her honor. Her | gend, he wanders (where neither of | Revere National Banksecond National Bank | 20,000 00 24,700 60
10,000 00 17,550 00 | | | uxurious | of sight 1 asked: | bonnet into its own little especial re-
ceptable. | book, soon to be published, will contain | Libon has any business to intrude) "in | I State National Bank | 20,000 00 25,000 00 10,000 00 11,600 00 | | | ir labor. | "Is it trouble?" "Stranger," replied Hungerford as he | The box was sent off before night. | husband's personal characteristics | Ittly lady a commocre Lieu die norma | Fremont National bank | 10,000 00 11,200 00 | | | ent, more | "Stranger," replied Hungerford as he pullen a twig off a bush and bit at it, "I've | Lady Byron spoke also of the schools | land his connections with the | to the standard with blooking bond | Merchandise National Bank | 25,000 00 16,500 00
200 00 294 00 | | | ent. His | been warned away?" | she had established on her estates, in | Confederate uprising. Mrs. Davis | not contempt, but a conviction that he | Merchants' National Bank, Salem | 5,000 00 6,575 00 | | | d picture
followers | Took sides with the Oldhams against the | which the children were taught trades | makes no claim to literary finesse, but I am told by those who | is not so disagreeable an imp after all. | Total par and market value, carried out at market | | | | get rid of | Bassetts, and the Bassetts have warned me | beauches Lady Byron died in May of | have seen the manuscript of the book | I Timidly at first does the fair inquirer | value | 962,800 00 1954,849 50 | 954 | | es of their | I And on you have refused to go they are | the following year. Mrs. Southworth | that she has strung together an extreme- | Set forth on her voyage or done alle | | | 1.482 | | fulgence, | coming to take you out and switch you?" "Exactly—if they kin!" | says: "In all my intercourse with the poet's widow, who, while she lived, | ly entertaining parrative. One of the | then made in six days?" she anxious- | The state of s | ity for cash actually is- | | | emed im- | "And they are coming to-night?" | was the most intimate friend I had in | interesting features of the book will be | ly asks, a cloud of mystification set- | sued by the Company, with the par and market v | sine of the same, and | | | re docile | "I reckon." | England, not a word was ever breathed | received from her husband when he | thing on her brow, "Oh! but when the | I I I I I I I I I I I I I I I I I I I | Total Amount | | | time easi- | "And you—?" "I shel be ready." | lin regard to that poet or his works. Dr. | was leading the forces against the | Bible says 'days' it really means 'ages,' don't you know." is the ready answer | Par Value, Marke
300 shares Toledo, St. Louis, and | et Value. Loaned Thereon. | | | reason or | Wa not in cilonga for a moment I looked | King the life-long friend of Lady | Union. It is expected that the book | of some friend of "advanced ideas." | Kansas City Railroad Co 3 30,000 60 3 | 9,000 00 3 12,000 00 | | | ie execu- | up at Mrs. Hungerford, but she was sew- | Brighton and who became one of my | will provoke a great deal of criticism. When her duties in connection with | This is the first fatal step down the | 60 shares ran Diego Land and
Town Co | 1,260 00 3 13,000 00 | | | that he | las if danger was at the other end of the | most esteemed friends, was not reti- | the publication of the book are con- | primrose path which leads to the abyss | 170 sbares iron Rattway Co 17,000 00 | 11,900 00 | | | enormity | world. The children soon began a game of | loont He often spoke of her long, long | | of "liberal opinions." Dark doubts | Bank 7,300 00
10 shates Fremont National Bank 1,000 00 | 7,610 00 7,000 90 | | | regretted | awitched the twig over the ground. | life of widowhood and retirement, de-
voted to her child and grandchildren, | lice for the winter with her daughter. | are next cast upon the oratorical capa-
bilities of Balaam's ass, followed per- | | 1,120 00) | | | meantion. | | land to her world-wide charities, re- | Miss Winnie Davis.—Boston Journal. | hans by such queries as the following: | City Railroad Co. 1st | 37,740 00 25,000 00 | | | ever from | "Stranger," answered Hungerlord, as ne | regarding it almost as the life of a | Fishing With Cormorants. | "Don't you really believe that Joshua
made the sun and moon stand still | Bank 2.500 00 | 2,500 00 2,000 00 | | | The ball | turned to me. "I need somebody to back | legint and martyr. One day he sud- | | made the son and moon stand still | Oo sourss St. Laurand Dudin Batt. | AT PROVIDE AND AT MANUAL PARK | | 1,115.08 of The income of said company during the preceding twelve months, and from For Marine and Inland Risks, \$1,361,195 52 Net cash actually received for premiums. fills and notes received suring the year for premiums unpaid. Received for interest on bonds and morigages. Received for interest and dividencis on stocks and bonds, collateral loans, and from all other sources. Income received from all other sources. Gross amount actually raid for losses, including \$187,919 losses occurring in previous years. Deduct all amounts actually received for salvages (whether on losses of the inst or of previous years), \$47,725,99 and all amounts actually received for re-insurance in other companies, \$89,077,49. Total deductions. Net amount paid during the STEAM, HAND and POWER PUMPS, TOBACCO MACHINERY, PLUMBER'S GAS and 1425 East Main, Richmond Va. NEW AND ELEGANT FURNITURE ANTIQUE AND SIXTEENTH CENTURY STYLES EXAMINE OUR GREAT VARIETY AND GET PRICES S. W. HARWOOD & SON. Governor street # L. H. LIGHTFOOT, BROKER AND DEALER IN VIRGINIA LEAF AND KENTUCKY BURLEYS OFFICE: TOBACCO EXCHANGE BUILDING. SAME SS OF EVERY GRADE SENT ON APPLICATION. BACH PACKAGE GUAS R. H. BOSHER'S SONS, - MANUFACTUREES OF- E. J. BOSHER. Fine Carriages, Victorias, Buggies, Phaetons, &c.